Just Get Out There And Sample! # Quality Management Plan (QMP) - The Department is required by USEPA Region II to develop and maintain a QA program - QMP prepared and approved every two years - Defines Department's QA program ### **QAPP Functions** - Communicate - Summarize - Document - Audit # QAPPs are Written in Accordance With: "Guidance on Quality Assurance Project Plans (QA/G-5)," February, 1998, USEPA ## Data Usage • Permits • Enforcement • Research # Elements in Providing Quality Assurance - QAPP - SOP - Certification Programs - P.T. Samples - Data Validation - Audits Lab and Field ## Data Quality Requirements Method Options • Laboratory Specific MDLs # Take Samples and Preserve in the Field - Deliver samples to lab within holding time - "Analyze Immediately" parameters must be done within fifteen minutes, i.e. DO, pH, TRC, Temp, sulfite ### Holding Times - USEPA sets holding times - Outlined in 40 CFR - N.J.A.C. 7:18 regulations - Department field sampling procedures manual ### Sample Containers - Container must not react with sample - Plastic containers best for inorganic parameters - Glass containers best for organic parameters (teflon lined caps) - Sterile container required for microbiological #### Methods of Preservation - Acids control pH, keep metal ions in a dissolved state, and control biological action - If Chlorine is present, add a reducing agent (ascorbic acid, sodium thiosulfate) - Refrigerate at 4° C - Freezing tissues (fish, birds) ## Sample Cooling - Blue ice is discouraged. It does not generally maintain the temperature of the sample at 4° C or less. - If using blue ice, it should be frozen at the time of use, and samples should be at 4° C before packing with it ### Sample Custody - Chain-of-custody record used for sample transfers - Each sample transfer documented with signature, date, and time - Sample access and handling controlled and documented # Potential Errors in Sampling and Analysis • Taking samples at location or times that do not accurately represent the quality of the groundwater or effluent being sampled # Potential Errors in Sampling and Analysis • Using equipment made of inappropriate material that may react with samples and contaminate them # Potential Errors in Sampling and Analysis • Using sampling equipment that is not decontaminated prior to sampling and between sampling episodes ### Six Phases of a Project - Enthusiasm - Dillusionment - Panic - Search for the Guilty - Punishment of the Innocent - Praise and Honor for the Nonparticipants